

philippine studies

Ateneo de Manila University · Loyola Heights, Quezon City · 1108 Philippines

Panitikang Pilipino: Pakikilahok, 1946-1968

Efren R. Abueg

Philippine Studies vol. 17, no. 2 (1969): 220–248

Copyright © Ateneo de Manila University

Philippine Studies is published by the Ateneo de Manila University. Contents may not be copied or sent via email or other means to multiple sites and posted to a listserv without the copyright holder's written permission. Users may download and print articles for individual, noncommercial use only. However, unless prior permission has been obtained, you may not download an entire issue of a journal, or download multiple copies of articles.

Please contact the publisher for any further use of this work at philstudies@admu.edu.ph.

<http://www.philippinestudies.net>
Fri June 30 13:30:20 2008

Panitikang Pilipino: Pakikilahok, 1946-1968

EFREN R. ABUEG

KATOTOHANANG hindi matatawaran kailanman ang kawalan ng mga manunulat, kritiko at mga guro na paglaging nakakasubaybay sa paraang obhektibo sa takbo ng panitikan sa Pilipino. Isisilang pa ang mga tunay na kritiko. Kailangan pang makawala sa kinapupugalang makitid na kapaniwalaan ang karaniwang mga manunulat na nagsisipagpahayag ng kani-kanilang obserbasyon, impresyon at pagpapahalaga sa sangay ng panitikang ito. Ang mga guro naman, na dapat sanang siyang masikhay ay kailangang bumago ng pamamaraan sa pagsasaliksik at pagtuturo, na karaniwan ay pangangalakal lamang sa mayamang lupa ng panitikan. Ang mga dayuhan namang manunulat ay kailangang makilahok sa lahat ng galaw ng buhay-Pilipino upang ang kanilang mga sinusulat ay maglarawan ng hindi matatalimuwang na katotohanan. Kaya't sa pagsusuma, ang ano mang nasulat ngayon na kritika, impresyon o pagpapahalaga ay alin sa dalawa: kapos sa mga angkop na materyales o kulabo't superpisyal sa pagsusuri.

Sa ganitong kalagayan lalong mahirap sulatin ang pakikilahok ng panitikan sa Pilipino sa kasalukuyan, kaya't ang pagtatangkang ito ay huwag na ipalagay na konklusibong mga sangkap-katotohanan (fact) o pinál na opinyon. Hangarin ng pagtatangkang ito na makapagpasimula sa pagsusuri sa tunay

na lawak ng pakikilahok ng literatura sa Pilipino sa mga puwersang gumagawa o nagwawasak sa lipunan.

Ang kamalayan sa pagkahuli. Katotohanang historikal ang pakakaroon ng *inferiority complex* ng mga Pilipino sa lahat ng larangan ng kapamuhayang pambansa. Nag-ugat ito sa matagal na pagkakatankala ng katawan at isip sa pagkaalipin, bunga man ng kolonyalismo ng mga Kastila at ng imperyalismo ng mga Amerikano. Sa pagitan nito'y nakadagdag pa ang maikli, nguni't matinding pagkabiktima ng mga Pilipino sa pagkabru-to ng mga Hapones. Ang isip at katawang nilamog ng mga puwersang ito ay nawalan ng malaking pagkakataon na luminang sa sariling ispiritu. Kaya't sa kasalukuyan, ang mga Pilipino ay kailangan pang magbangon sa kinahihigang munting banig ng pagpapatianod at mula sa kahihyan ng lumipas ay pasiglahin ang ispiritu upang maging mapanlikha.

Biktima ng kamalayang ito ang ating manunulat, at iyan ay totoo sa lahat ng wikang masiglang ginagamit sa Pilipinas. Sa panahon ng mga Lope K. Santos, Iñigo Regalado at Julian Cruz Balmaceda, ang problema ay makalikha. Kailangang sumulat sila, kahit papaano, na agapay sa mga modelong dinala rito ng mga Amerikano. Kailangang ipakita sa bagong panginoon na ang mga lumang anyo ng panitikan—ang korido, ang awit, ang moro-moro at senakulo at pasyon ay *passé* na. Kailangang ipakita na ang mga Pilipino ay madaaling matuto ng bago, pagkaraang matalikuran ang luma. Ito'y lalong totoo sa mga manunulat sa Inggles, na sa pagkarahuyo sa bagong lingguwahe, ay hindi lumingon sa tradisyon sa panitikan na maaaring isangkap sa pinag-aaralang bago. Kung ang mga manunulat sa Tagalog ay naabala sa pag-aaral ng mga bagong anyo ng panitikan dahil sa kanilang makabayang sarsuwela, ang mga *apprentice* na manunulat sa Inggles ay nagpatuloy at ipinokralama noong 1930's na sila'y *nakasapit* na! Ang *Pied Piper* ng imperyalismo ay nakalikom ng mga *batang* sa ngayon ay nagtatangka nang magbingi-bingihan sa musika ng pagkatiwalag sa sarili at naghahanap na sa kagubatan ng panitikan ng Ibong Adarnang ang awit ay makapapawi sa kinabilanguang impluwensiya. Ang Salvador Lopez noon ay

saglit ngang sumigaw upang lunurin lamang ang kanyang hilig ng naghuhumugong na hosanna ng mga disipulo ng bagong kristo ng kultura.

Nakalikha nga ng literatura ang mga Lope K. Santos, Iñigo Regalado at isa pang may sinasabing si Faustino Aguilar, nguni't ang kanilang *Banaag at Sikat*, *Madaling-araw* at *Pinaglahuan* ay nakubli lamang sa literatura ng pag-ibig, ng kagandahang-asal, ng pangarap-kaalwanang dayuhan at hindi Pilipino at ng mga abenturang habilin ng pantasya noong panahon ng Kastila. Ang maikling gintong panahon ng panitikang Tagalog (1910-1920) ay natabunan ng talaksan ng mga panahong ang literatura ay tiwalag, hindi lamang sa lipunan, kundi maging sa sarili ng mga manunulat. Nguni't saan nanggaling ang paksa ng sambuntong akda ng mga manunulat na ito? Hindi бага't ito'y bunga ng pagkukumagkag na makalikha, upang maipakita sa mga panginoong Amerikano ang pagiging prolipiko ng mga Pilipino? Ang mga daliring nag-uusig ng panahon ay nakaturo sa hungkag na paghuhumaplit ng mga Pilipino na maipakitang sila'y nakakaagapay sa isip, damdamin, gawi at kilos ng kanilang panginoon.

Subali't higit na masakit sa kalooban ng mga manunulat na Pilipino ang pagkatuklas noong kalagitnaan ng 1930 na ang panitikang Tagalog ay kalahating siglong nahuhuli sa panitikang pandaigdig. Ang istraktura't pamamaraan at mga panloob na sangkap ay sahól sa hinihingi ng mga modelong dayuhan. Ang mga paksa't pilosopya ay bahagya nang malahiran ng mga ismong pampanitikan, tulad ng *surrealismo*, *imagenismo* at *impresionismo*. Ito kaipala ang sanhi ng paghihimagsik ng kabataang manunulat sa ilalim ng bandila ng *Kapisanang Panitikan*.

Nakabuti nga, sa isang dako, ang paghihimagsik ng mga miyembro ng *Panitikan*. Nabawas-bawasan ang labis na sentimentalismo, ang kawalang-batayan ng mga pangyayari at pagpapanauhan at napasukan ng pagbabago ang porma ng mga akda. Winasak ni Alejandro Abadilla ang tradisyonal na porma nina Jose Corazon de Jesus, Florentino Collantes at iba pang ayon sa isang nagkikritikong kabataang manunulat ay

“nagtutumangis na Florante” sa kinaparoolang madilim at mapanglaw na gubat. Gayunman, ang pagbabago ay nasa porma lamang, nasa teknisismo ng mga akda. Ang kumukulong lipunan noon na ikinukubli ng huwad na kariwasaan at ang nanganganib na kapayapaan ng daigdig dahil sa pagdadagildilan ng mga ideolohiya ay mga paksang hindi pumasok sa kamalayan ng mga manunulat at natural lamang na hindi nasangkap sa kanilang mga likhang-sining. Kaya’t malinaw na ang paghihimagsik na iyon ng mga manunulat ay upang bigyang-kasiyahan lamang ang kanilang sugatang mga *ego* at hindi upang ilahok ang realidad ng panahon na siya sanang dapat na naging base ng kanilang rebolusyong pampanitikan. Ang mga manunulat, sa kanilang paghihimagsik ay nagkaroon ng kaunting kasiyahan, sa pagkaunawang sila’y nakasusunod sa mga manunulat na dayuhan sa porma at pilosopya sa literatura.

Noong panahon ng mga Hapones, waring hindi naging problema ang paraan ng pagpapahayag ng mga manunulat. Kung may mga sensor man, ang mga ito ay nakikialam lamang sa mga interes na pampulitika ng mga Hapones. Malaya ang mga manunulat sa paksa, bagama’t paksang kailangang umalinsunod sa bagong ideolohiya—ang nasyonalismong tatak-Hapón. Hindi kataka-taka, bunga nito, na ang mga manunulat ay biglang magtuon ng tingin sa buhay sa bukid. Sabi nga ni Agoncillo: “Yaon ay isang karanasan, tulad sa napipintong paghaharap ng isang dalaga sa pagkababae,” sapagka’t natuklasan ng mga manunulat ang “panloob na kabuluhan ng buhay-magsasaka, ang kanyang tahimik na pagpapaubaya sa tadhana, ng kanyang kapakanan, at ang kanyang pagiging maligaya bilang, supling na malapit sa Kalikasan, higit na mapalad kaysa sa mga naninirahan sa lungsod.”¹ Bagama’t iyon ay pagpapatibay ng pananalig sa karaniwang tao, sa mga magsasaka, sa bumubuhay sa bansa, hindi naman sinalugsog iyon, kundi kinalkal lamang, sapagka’t ang namayani ay ang kagandahan ng tanawin ng kanyang bayan, ang yaman ng bundok at karagatan, ang pulang sakong ng mga dalaga sa tuma-

¹ Teodoro A. Agoncillo, *The Fateful Years* (Quezon City. R. P. Garcia Publishing Co., 1965), p. 360.

na at ang romansang sinasaliwan ng alatiit ng mga punong kawayan.

Nagtangka rin ang mga nasa *underground* na sumulat ng literaturang may kamalayan sa mapanlupig na lakas ng bagong imperyalismo, nguni't yaon ay binasa lamang at hindi nalimbag man lamang kahit sa mimeograph at sa pagtatapos ng digma, ang tanging ebidensiya ng makabayang panitikan ay isang tula ni Mabini Rey Centeno, ang "Katubusan, Nasaan ka?"²

Gayunman, ang ganap na kalayaan sa pagpapahayag sa porma, at sa paksa, na hindi nag-iintindi sa mga editor at sa mga mambabasa, ay sapat na upang maihanda ang mga manunulat sa Tagalog sa mapanapol at masusing pagsusulat sa pagtatapos ng digma. Tinaguriang pinakamaluso na panahon ng panitikang Tagalog, kung maikling katha man lamang ang salalayan, ang literatura sa panahon ng digma ay waring nangangako ng isang magandang bukas. Waring ang paghihimagsik laban sa lumang porma ay nagtagumpay na, sapagka't sina-bi ni del Mundo noong 1944: "Masasabi nang halos walang pag-aatubili na ang mga Pilipinong manunulat ng maikling katha ay may sapat na kaya tungkol sa kaanyuan at may sapat na kapangyarihan sa pagbuo ng isang katha", subali't ang tamis ng kasiyahang nakapaloob doon ay dagling pinutol ng higit pang hamon nang sa pagpapatuloy ni del Mundo ay wikain niya: "...dangan at dahop pa sila sa isang lalong malawak na pananaw sa buhay at sa isang lalong mataos na pagkaunawa sa sangkatauhan."³

Mga Puwersang Sanhi ng Kamalayang Panlipunan. Pagkaraan ng digmaan, ang bansa ay nakitang lugmok, hindi lamang sa kanyang mga gusali at bituka, kundi maging sa ispiritu man. Ang unang pagkaunawa ay ang pangangailangang ibangon ang mga gusali at pawiin ang kirot sa sikhura. Ang puwersa ng pulitika, at nang malaon ay ng ideolohiya, ang tumugon sa ganitong pangangailangan. Ang mga natinag sa pa-

² *Ibid.*, p. 631.

³ Teodoro A. Agoncillo, *Ang 25 Pinakamaikling Kathang Pilipino ng 1943* (Maynila: Philippine Publications, 1944) p. xii.

ngako ni MacArthur na magbabalik ay sumakay sa hossana ng pagkatig sa lahat ng uring tratado na lalong magbibigkis sa Pilipinas at sa Amerika. Ito ay sa paniwalang ang pagbabangon ng bansa mula sa guho ng digma ay mapapadali. Samantala, ang mga elementong naniniwalang sa ganap na kalayaan sa pulitika, ekonomya at kultura ay tumutol na mabuti, nangagbanta ng muling pagdanak ng dugo at nang magapi sa ligal na pamamaraan ay namundok. Ang bayan, sa dagsa ng pagkain at kagamitang galing sa Amerika ay naging tiwalag sa bagong labanan, nagpaubaya sa mga lider at humimlay sa kanilang pansumandaling kabundatan. Ang pagkakahimlay ay binulahaw ng rebelyon ng mga Huk noong 1950-1952, ng histerikal na sigawan sa pagkalikha ng bagong bayani—si Ramon Magsaysay at nang ito ay yumao't ihatid ng nagluluk-sang-bayan, wari ay may naramdaman nang hiwatig na ang darating ay kailangan nang pagtuunan ng pansin. Hindi nga nagkabula, sapagka't ang *graft and corruption* sa panahon ni Quirino ay napalitan ng lalong malalaking *scandal*, kaalinsabay ng mga panliligalig at krimen. Ang *witch hunt* laban sa mga makabayang sektor ng mamamayan ay nagsimula at maging ang mga lider-pulitika ay hindi nakaiwas sa mga bintang na pang-ideolohiya. Bumulusok ang estadistika ng kabuhasan, sumigaw ng *austerity*, hinigpitan ang kontrol, iginiit ang industrialisasyon hanggang sa pagpasok ni Macapagal, ibinando ang *New Era* at kinalagan ang kontrol at ang banas ay waring patungo sa isang masaganang hinaharap. Nguni't nabigo ang dekontrol, nagmarangya ang mga may ikakaya; naghigpit ng sinturon ang mga wala. Sa ganitong kalagayan nagsumulak ang bulkang-pulitika. Iniluwal ng kabataan sa pamamagitan ng mga *rally* at demonstrasyon ang naaantalang sanggol ng nasyonalismo na inama ng bagong bayani—si Claro M. Recto. Ang mga pandaigdig na pangyayari naman ay nagkani-kanyang likwad: nagkaroon ng *impasse* ang agila at oso sa Europa, may nakapangangambang kapayapaan sa Korea at sa dulong silangan, naglagablab ang Vietnam. Sa kalawakan, ang siyensiya ay namayagpag sa kanyang *cosmonaut* at *astronaut*, *moon explorations* at *space walk*. Ang daigdig ay binigyan ng pag-asa ng *encyclical* ng Papa upang tunawin lamang ng paha-

yag tungkol sa *birth control*. Sa pagsusuma, ang Pilipinas ay isang tahanang walang kaayusan at nagsasalat, samantalang ang daigdig ay nagsusumulak sa pagkadayukdok ng tao at sa banta ng mga sandatang nuklear.

Sa ganitong panlikod na tanawin susuriin natin ang mga pangunahing manunulat sa Tagalog o Pilipino, tulad ng tawag ngayon. Ihahalaybay ang mga nakilahok sa realidad ng panahon, sisinuhin ang mga pumakabila sa tradisyunal na postura isang may *inferiority complex* na ang lubhang pinagkakabalahan ay ang pagpapakinis ng pamamaraan at porma.

Kamalayan ng mga nobelista. Tatlong nobelista lamang sa kasalukuyan ang nangakasulat ng mga akdang may malalim na kamalayang panlipunan. Sila'y sina Amado V. Hernandez, Lazaro Francisco at Brigido Batungbakal. Sila ang unang pangkat, na masasabing hinog na at hindi kataka-takang paganihan ng ganitong mga akda. Ang pangkat ng kabataan ay babangitin natin sa huli.

Ang kamalayan ni Amado V. Hernandez ay kamalayang masakit sa panunuligsa. Marahil ay bunga ito ng mga pansariling karanasan ng may-akda, na mula sa pagiging makata ng buhay, gaya ng bansag sa kanya ni Balmaceda ay sumulong siya bilang *labor leader*, konsehal hanggang sa maging inkarserado dahil sa bintang na pang-ideolohiya. Sa kalawakan ng karanasan ni Hernandez isinilang ang mga nobelang may masasaklaw na paksa't pilosopya. Ang mga ito ay ang *Mga Ibong Mandaragit* at ang *Luha ng Buwaya*. Ang una'y natutungkol sa isang dating gerilyang nagkapalad makakuha sa kayamanang inihulog ni Padre Florentino sa dagat—ang kayamanan ni Simon. Hindi katulad ng maraming pangkaraniwang tauhan ng mga nobelang kapag nakatagpo ng kayamanan ay nabubulid sa karangyaan at kasamaan, ang pangunahing tauhan sa nobela—si Mando ay sumumpang ang kayamanang iyon ni Simon ay gagamitin sa pagpapanibago ng lipunan. Nagtatag siya ng isang pahayagan—ang *Tambuli*, na naging ideal ng mga pahayagan, sapagka't tumutungkol bilang isang matalim na *scalpel* na tumitistis sa nabubulok nang kawatan ng lipunan. Mala-epiko sa haba, ang nobela ay isinu-

nod sa tradisyon ng *Noli* at *Fili*, nag-uurirat sa mga libim na sabwatan sa pamahalaan, nagbubunyag ng mala-tupang ugali ng tao at nagpapahiwatig ng pagkaunawa sa sanhi ng tuma-tagilid na kalagayan ng lipunan—ang pagkakasandig sa haliging hiram, na sa ano mang oras ay maaaring alisin na tulu-yang ikatutumba ng bansang ito. Ang paningin ni Hernandez ay nakatuong nag-uusig sa haliging iyon—sa mga dayuhan, na siya ring sanhi ng sakit ng lipunan sa *Noli* at *Fili*. Dayuhan ang ugat ng lahat ng nagaganap, sapagka't dayuhan ang nakapangyayari sa lahat ng bahagi ng kapamuhayan. Dayuhang parang masamang ugat na nakabalatay sa katawan ng isang punongkahoy, sumisipsip doon ng pagkabuhay at siya pang nagiging sanhi ng pagkahutok sa isang posisyong hindi marapat. Kaya't sinabi niya sa isang kabanata ng nobela (Kab. 37):

Sa lahat ng sangay ng ating pamahalaan ay may mga dayuhang tagapayo, na siyang nagtuturo ng dapat nating gawin. Mula sa Presidente hanggang sa heneral ng hukbo hanggang sa Patnugot ng Edukasyon. Mangyari pa, ang unang payo nila ay hindi makatitindig ang bayan sa sariling paa kundi sa tulong ng banyaga, sa bisa ng puhunang dayuhan, ng ekspertong dayuhan, ng pamamaraang dayuhan. Tulad ng musmos na wala pang sariling bait, ang mga nasa ugat ng ating pamahalaan ay sunod-sunuran sa gayong payo. Hanggang sa siya'y mawangki sa isang kaalam ng nahiwalay sa kanyang mga ugat at nakabitin sa hangin, naging isang karikatura ng bansang alangang kanluranin at langang silanganin, na samantalang ginagawang maniki ng Kanlurang hinuhuwad niya ay nililibak naman ng taga-Silangan na ibig niyang pagmalakhan. Isang Pilipinong ang pakiramdam ay wala sa puso kundi nasa bulsa ng tanging hindi mahahalayan sa nangyaring ito.⁴

Ang mga tinutukoy ni Hernandez na *hindi mahahalayan sa nangyaring ito* ay isinilang ng sumunod niyang nobela, ang *Luha ng Buwaya*. Salig sa isang alamat na ang buwaya ay lumuluha muna bago sumagpang ng biktima, ang mga tauhan ditong mapang-api at likha ng kaisipan at kasanayang dayuhan ay itinuring niyang mga "buwaya sa katihan". Ito'y batay pa rin sa alamat na noong araw, sa nayong pinanangyarihan ng nobela, may isang ilog na maraming buwaya. Dumating ang panahong ang ilog ay kinailangang bakuran sa mga pam-

⁴ Amado V. Hernandez, *Mga Ibong Mandaragit*, Kab. 37.

pang sapagka't nagsisiahon ang mga buwaya at sinisila ang mga manok, baboy at maging ang mga bata. Subali't natuyo ang ilog at nangamatay ang mga buwaya, gayunman, may ilang nakaligtas. Ang mga buwayang ito ay umahon sa katihan at ang sinisila ngayon ay ang mga api, ang mga dayukdok, at mga mangmang.

Kung ang *Mga Ibong Mandaragit* ay napakalawak sa panunuligsa, sapagka't sinasaluksok ang lahat ng mukha ng kapamuhayang Pilipino, ang *Luha ng Buwaya* ay nakatuon lamang sa isang pook, isang lugar na representasyon ng maraming lugar sa bansa, na binibiktima ng mga buwaya, buwaya mang indibiduwal o buwayang pampamilya. Lalong nakatitinag ang *Luha ng Buwaya*, hindi lamang dahil sa talampak na pagkakalahad, na hindi tulad ng *Mga Ibong Mandaragit* na may hangaring gawing epiko, kundi dahil sa malinaw na pagbubunyag kung papaano binibiktima ang mga api, dayukdok at mangmang. Sapagka't sa *Luha ng Buwaya*, ang pulisya ay inaanak ng masakim na pangunahing tauhan; ang alkalde ay kanyang bayaw at ang kura paroko ay kanyang kapatid. Masakit sa taingang marinig ang karaniwang sinasabi ng mga taga-nayon na kung ang katawan ay makaligtas sa buwaya, ang kaluluwa naman ay hindi.

Malinaw ang hangarin ng awtor sa *Mga Ibong Mandaragit* — itanghal sa bayan ang sakit ng pamahalaan at ng lipunan, kaipala'y tulad ng pagtatanghal ni Rizal sa sakit ng lipunan sa kanyang *Noli*, samantala, hindi maipagkakamali ang intensiyon sa *Mga Luha ng Buwaya* — ang ipakita ang opresyon o pamamaraan sa panggigigipit at sa kalauna'y ang tuluyang paggumok sa mga kaawaawang biktima ng mga sakim.

Sa isang manunulat na nabubuhay sa kanyang kapaligiran, sa isang partikular na pook, lalo't ang pook na iyon ay kinararamdaman na ng mga kakaibang galaw ng pagbabago, ang pagkaunawa sa buhay ay tumatalas. Nasasaklaw niya ang tao sa kanyang kapaligiran, sa takbo ng pag-iisip at sa tayog ng mga hangarin. Sa Nueva Ecija, na siyang kapaligiran

ni Lazaro Francisco isinilang ang dalawa niyang magkaugnay na nobela: ang *Maganda Pa ang Daigdig* at ang *Daluyong*.

Sapul pa sa panahon ng pangulong Quezon, ang iringan sa lupa ay isyu nang pambayan. Nang magkadigma, ang mga Huk-balahap ay nabuo, hindi lamang sa paglaban sa mga Hapones, kundi dahil din sa hangarin nilang sa pagdating ng kapayapaan, ang lupaing sinasaka nila mula pa sa kanilang kanununan ay matiyak nilang mapapasakanila. Hanggang sa magapi ang rebelyon ng mga Huk, ang lupa ay isyu pa rin at hindi kataka-takang si Lazaro Francisco na malapit sa larangan ng pagkakahidwa ng mga propitaryo at mga kasama ay sumulot ng dalawang nobela tungkol sa ganyang paksa.

Nguni't halatang si Lazaro Francisco ay hindi kolektibista sa pagharap sa suliranin ng paglunas sa sigalot sa lupa. Ang kanyang reporma sa lupa ay ibinatay niya sa boluntaryong pagpapahati-hati ng mga malalawak na lupain upang pabayaran sa mga kasama sa loob ng maraming taon. Kataliwas ito ng kolektibistang pamamaraan — ang sapolitang pagpapahati ng lupa upang ipamigay sa mga kasama sa gayon ding kaparaanan. Malinaw agad ang babala: *iwasan ang karahasan*. Ang karahasan ay gagawin lamang kung ang karapatan ng isang tao ay niyuyurakan. Ang karahasan ay hindi dapat maging kolektibo sapagka't daranak ng dugo.

Kaya't sa dalawang nobelang ito, si Lazaro Francisco ay lumikha ng isang tauhang biniktima ng kawalang-katarungan — si Lino. Tumakas siya sa batas, hindi upang maghiganti, kundi upang patunayan sa lipunan na wala siyang pagkakasala. Napakupkop siya sa isang propitaryo, na ang interes ay ipagtanggol ang kabuhayan nito laban sa pananalasa ng mga Huk. Samakatwid, ginamit si Lino upang palitawin na ang hangarin ng nobela ay “katarungan at karapatan para sa lahat, mahirap man o mayaman”. Sa unang nobela, sa *Maganda Pa ang Daigdig*, si Lino at ang kanyang mga kasamang nangabilanggo, gayong walang pagkakasala ay naiwang kubkob sa bundok ng Dambana, ng kostabularya at ng mga Huk, na sa paningin nila ay kapwa kalaban. Sinabi ni Lino sa huling kabanata ng nobela: “Mahalaga sa ilalim ng ano mang uri ng pamahalaan

ang karapatan ng tao sa katarungan...nguni't sa ibabaw ng karapatan sa katarungan ay higit na mahalaga ang karapatan ng tao na ipagsanggalang ang kanyang buhay. Makilaban tayo ngayon nang dahil sa buhay at sa katarungan."⁵ Malinaw na ang batas ay kalaban ni Lino dahil sa hangad niya ang katarungan, samantalang kalaban niya ang mga Huk sapagka't karapatan ng tao na ipagsanggalang ang kanyang buhay.

Sa *Maganda Pa ang Daigdig*, si Lino ay nakaligtas sa gayong kagipitan. Sa kaugnay na nobela, ang *Daluyong* si Lino ay binigyan ng isang Pari Amando na may hangad na wasakin ang "tenancy system" ng isang kaputol na lupa. Sa pagkakapasok kaya sa isang pari bilang kampeon ng mga magsasaka ay hiwatig ni Lazaro Francisco na ang simbahan ay dapat manguna sa reporma sa lupa?

Kung ganito ang hangarin ni Lazaro Francisco, kaipala'y ibig niyang ang simbahan din ang maghasik ng madignidad na kaisipan sa mga magsasaka, tulad ng isinabibig ni Lino sa unang kabanata ng nobela: "Iyo, Lino, ang sambanos na lupang ito na may apat na binhing palay!...Iyo, upang ariin at ipagsanggalang na katulad ng iyong buhay. Iyo upang makatindig ka nang malaya at walang panginoon, yayamang hindi ka alipin nino man. Iyo, upang lalo mong maunawa na pagmamahal sa sariling bayan ay pagmamahal din sa iyong sarili, pagka't iyo ang bahagi niyon. Iyo upang malasap mo ang katotohanan na isa ka ring tao na tulad nino man—may dangal, may puri, may isip, maydiwa, may damdamin, may kaluluwa, may kahihyan, may pananagutan—taong dapat lamang na gumalang kung iginagalang, at dapat lamang na sumunod kung makapag-uutos..."⁶.

At kaipala'y ibig ding bigyan-diin ni Lazaro Francisco na ang simbahan din ang dapat magpaunawa sa mga maliliit ng pananagutan nito sa sarili nang sabihin pa ni Lino: "...bakit naging iyo ang sambanos na lupang ito? Nalalaman mo bang hindi ito limos, ni bigay, ni pulot, ni mana? Babayaran mo ito sa loob ng dalawampung taon sa paraang hulugan! Taun-taon

⁵ Lazaro Francisco, *Daluyong*, Kab. 2.

⁶ *Ibid.*

ay huhulugan mo ang halaga ng lupang ito mula sa isang maliit na bahagi ng iyong aanihin!"⁷

At waring upang bigyang-katiyakan ang kinabukasan ng mga magsasaka ay ipinahiwatig pa ni Lazaro Francisco, na siyang dapat ding maging tiyak na pangako ng simbahan. "At kung sakaling bawian ka ng buhay bago matagpusang bayaran ng halagang iyan ay...wala ka nang utang!"⁸

Sa pagkaunawang iyan nagkaroon ng bagong pananalig si Lino sa buhay mula sa labi ng kahapong batbat ng kawalang-katarungan. May lupa siya at ang lupang iyon ay mamanahin ng kaisa-isa niyang anak—si Ernesto. Nguni't tulad din ni Hernandez, na naniniwalang ang mga nasa itaas ng antas ng lipunan ay may sakit na hawa ng mga dayuhan, inilahad ni Lazaro Francisco na si Lino ay hindi pa maaring mamahinga sa kasiyahang nakakamtam niya sa kapisang lupa. Kailangan pa niyang lumahok, hindi lamang sa nayong iyon, kundi sa bayan at maging sa bansa. Kailangan niyang lumaban sa mga taong humahadlang sa mga halimbawang ipinakikita niya bilang isang "bagong magsasaka". Kailangan niyang magarmas, kailangang mamulitika sa sariling paraan at kailangang sikilin ang mga sariling kagustuhan at damdamin, sapagka't may mga taong nasa itaas, na ang yungyong ng anino ay nagbabantang kumubkob sa karapatan niya na representasyon ng karapatan ng lahat ng tulad niya. At si Lino, tulad sa *Maganda Pa ang Daigdig* ay muling nakibaka.

Si Hernandez ay isang realistang optimistiko. Sa kanyang dalawang nobela, may ipinangangako ang pakikitunggali. Sa mga nobela niya, ang mga puwersa ng malalaki ay kapwa bumagsak. Ang maliliit, ang mga mulat ngayon ay may pagkakataon na upang siyang magpasimula ng isang bagong pamumuhay.

Gayundin si Lazaro Francisco. Ang karahasan sa *Maganda Pa ang Daigdig* ay hindi niya pinamayani; ang katarungan ay kanyang iginawad kay Lino. Sa *Daluyong*, iginuhô niya

⁷ *Ibid.*

⁸ *Ibid.*

ang kapangyarihan ni Abugado Benog, na anak ng gobernador at sa likuran ng pagguhong iyon ay parang ipinaririnig niya ang darating pang mga daluyong para sa mga nasa itaas, kung ang inihihyaw sa pag-amot na karapatan ng mga nasa ibaba ay hindi ipagkakaloob. Tulad ni Rizal, sina Hernandez at Francisco ay mga propeta. Ang mga pagbabago ay ipinahihiwatig ng panahon natin ngayong kung tawagin ay transisyon.

Ang nobelang *Mapagpalang Lupa* ni Brigido Batungbakal ay huling akda nito bago tuluyang napalagom sa kawalan. Si Batungbakal, isang mahusay na kuwentista bago magkadigma, ay hindi na nagsusulat ngayon. Ang nobela ay buntot ng mga nobela nina Francisco at Hernandez, sa pagbibigay-diin sa karapatan ng mga magsasaka na makalaya na sa sistemang *kasama*. Ang ikinaiba nito sa mga nobela ng dalawang nangaunang nobelista ay ang lingguwaheng sumusunod sa makabago, isang katangiang dapat sana ay angkin nina Hernandez at Francisco.

Sa pangkat ng kabataan, ang mga nobelistang may kamalayan sa mga kontemporaryong pangyayari ay mga kuwentista rin—sina Rogelio Sikat, Dominador Mirasol, Rogelio L. Ordoñez, Edgardo M. Reyes at si Efren R. Abueg. Aywan kung dapat tawaging nobelista ang mga ito batay sa kanilang mga nobelang nasulat. Nguni't kung bibigyan ng panahon at pagkakataon, ang mga ito ay matitiyak na makasusulat ng mga nobelang may kalawakan ng paningin ni Hernandez at may misyon ni Lazaro Francisco.

Si Rogelio Sikat ang ipinalalagay na pangunahin sa mga kabataang nobelista manunulat na may malalim na kamalayan sa panahon ngayon. Si Sikat ay isinilang, lumaki at nag-aral sa Nueva Ecija. Malapit siya sa larangan ng tunggalian sa lipunan. At hindi nakatalilis sa kanyang pagmamasid ang bagay na ito. Sa kanyang *Dugo sa Bukangliwayway*, isang nobelang may matagal na *time element*, nguni't sumakay lamang sa dalawampu't apat na kabanata ay inilahad niya ang *pag-silang sa dugo* ng isang batang nagngangalang Simon. Lumaki ang bata sa pagkaunawa sa inabot na kaapihan ng kanyang mga magulang. Nasaksihan niya ang kabuktutan ng propitaryo

nang ang libing ng kanyang ama't ina ay ipahukay. Nakita niya ang sarili na hanggang sa pagibig ay api, sapagka't napakababa. Bigla siyang naglaho pagkaraan ng digmaan at nagbalik lamang nang mayaman na. Inakala ng mga umapi sa kanya na maghihiganti siya, nguni't hindi iyon ang ginawa ni Simon. Sa halip, nagtayo siya ng paaralan sa pagsasaka. Hinangad niyang umunlad ang paraan ng pagtatanim at pag-aalaga ng palay ng mga magbubukid. Nguni't hindi iyon sapat. Kailangan ang pagpasok sa pulitika. Isang talunang kandidato, si Ador ang hinimok na lumaban sa pagkaalkalde sa mayamang si Senyor Borja, ang sagisag ng mga taong umapi kay Simon. Pumayag si Ador at kailangang mangampanya si Simon upong imulat ang mamamayan ng San Roque. Nguni't tulad sa isang ritwal ng dugo, kailangang mamatay si Simon. Sa kanyang pagkamatay isisilang ang bagong pamayanan.

Ang nobela'y ekstensiyon ng iilang kuwento ni Sikat na may malalim na kamalayang panlipunan. Ang kamalayang ito ay nakabase lagi sa masa, sa kagalingan ng masa, sa epektibong pagkakaisa ng masa. Si Sikat, sa kanyang nobela ay isang misyonero, nguni't misyonerong hindi ang dala'y propaganda kundi ang damak-damak na pagpapaunawa, sa pamamagitan ng kanyang maselang, liriko at kung minsan ay impresyonis-tang lingguwahe.

Sina Dominador Mirasol at Rogelio Ordoñez, magkatuwang na awtor ng *Apoy sa Madaling-araw* ay may pagkakatulad sa pagdama sa pulso ng lipunan. Sila'y manunulat ng *slums*, ng mga bilanggo at dating bilanggo, ng mga naparool, nguni't nagsisikap magbagong-buhay. Sa *Apoy sa Madaling-araw*, pinaksa nina Ordoñez at Mirasol ang lugar ng mga iskuwater at sa datig-datig na dingding ng mga barunbarong ay nalara-wan nila ang mga pangarap ng mga tauhan. Kailangan nilang tumawid sa tulay ng naghihiwalay sa *squatters' area* at sa pook na mailaw na sagisag ng karangyaan. Nguni't sila'y bahagi ng sangkatauhan sa kanilang pook, sangkatauhang kapag inalis sa lugar na iyon ay sasabog, matutulad sa isang kawang kapag nagkahiwa-hiwalay ay madali nang silain ng mga lobo. Biktima sila ng kanilang kapaligiran, bilanggo.

Kaya't si Milyo, na biktima ng kawalang-katarungan, nang magtangkang umalis sa lugar na iyon dahil sa kinabukasan ng anak sa pamamagitan ng pagpapakasangkapan sa isang Intsik upang sunugin ang lugar na iyon, ay namatay lamang, sa pook ding iyon, at ang kanyang pangarap ay kasamang tinupok ng apoy sa madaling-araw. Narito ang isang nobelang naghahantad ng kabangisan ng lipunan, na ang mata-tapang lamang na tulad ni Lino, na hindi sumama kay Milyo, ang maaaring mabuhay nang may dignidad at may paniniwala as kagitingan ng sarili.

Si Mirasol ay nakasulat pa ng isang nobelang ang tema ay kahawig ng *Apoy sa Madaling-araw*. Nasa gayon ding kapaligiran ang mga tauhan, nguni't ngayon ay tiyakang sinusuri ng *Mga Halik sa Alabok* ang kalagayan ng mga pangkaraniwang manggagawa. Narito si Mang Alipio, isang manggagawa na may pinapag-aral na anak, si Simon. Lumura siya ng dugo, tanda ng pagkakaroon ng tuberkolosis, nguni't iginiit niyang kaya pa niyang magtrabaho alang-alang sa pag-aaral ng anak. Lingid sa kanya, si Simon ay hindi na nag-aaral, huminto na bilang paghihimagsik sa kanilang karukhaan. Nang lumaon, sumama na ito sa mga ismagler, isang solusyong pansarili na hinanap din at natuklasan ni Milyo sa *Apoy sa Madaling-araw*. Samantala, si Mang Alipyo ay naaksidente sa lagarian at namatay at ipinakipaglaban ng kanyang pamangking trabahador din doon — si Ricardo—ang karapatan niyang tumanggap ng bayad-pinsala. Tumanggi ang Intsik na may-ari ng lagarian.

Nagkasalapi nga si Simon, nguni't nawalan naman ng kasintahan—si Maria na pinili pang mapakasal kay Ricardo kaysa magpasasa sa nakaw na yaman ni Simon. Nag-alok ng tulong ang nakaunawang si Simon sa mag-asawa, nguni't tumanggi ang mga ito. Nawalan ng trabaho si Ricardo at naghikahos ang mag-asawa. Binabagabag ng konsensiya, lihim na tinulungan ni Simon si Ricardo, sa pamamagitan ng pag-suhol sa mga opisyal sa Kagawaran ng Paggawa upang mabalik si Ricardo sa trabaho at makuha ng kanyang ina ang bayad-pinsala sa pagkamatay ng kanyang amang si Mang

Alipyo. May hiwatig pang ipinagkanulo ni Simon ang kasamahan niyang mga ismagler, kaya't sa dakong huli, siya ay pinatay.

Ang *Mga Halik sa Alabok* ay malinaw na pag-ulit sa tema ng *Apoy sa Madaling-araw*. Pagtakas at paninindigan sa harap ng karukhaan ang salalayan ng dalawang nobela. Si Milyo at si Simon ay kapwa ibig tumakas sa karukhaan ng kanilang kapaligiran. Sina Lino at Ricardo naman ay kapwa nakitunggali sa karukhaang iyon. Naparam ang dalawang una; ang dalawang huli'y nabuhay. Nguni't higit na may dignidad ang pagkabuhay at ang pagkakaroon ng pag-asa ni Lino sapagka't yaon ay nakaangkla sa realidad. Walang nagdulot ng buhay at pag-asa sa kanya kundi ang kanyang sarili. Samantala, sa kaso ni Ricardo, ang pagkabalik niya sa trabaho at ang pagwawagi ng ipinakikipaglaban niyang karapatan ng kanyang Tata Alipyo ay hindi bunga ng katarungan, kundi ng pantasya lamang nito, ang panunuhol sa mga opisyal ng Kagawaran ng Paggawa ni Simon na binagabag ng sariling budhi. Samantalang ang *Apoy sa Madaling-araw* ay nagbabadya ng pag-asa, ang *Mga Halik sa Alabok* ay lalo pang nagsubsob sa lupa sa mga tauhang nakikipaglaban sa masasakim na elemento ng lipunan.

Sa mga kabataang nobelista, si Edgardo M. Reyes ang may pinakamakini na lingguwahe at may pinakasensitibong pagtingin sa buhay. Ang detalye sa kanyang mga akda ay detalye ng pinsel sa kuwadrang *mosaic*. Gayunman hindi malabo ang mga akda ni Reyes, maging sa pamamaraan at maging sa pilosopya. Payak lamang ang lingguwahe ni Reyes, kaysa madaling maunawaan. Masaklaw ang kanyang pagtalakay sa pilosopya, kaya hindi maaaring mapagkamalan ang kanyang intensiyon.

Sa mga katangian ng tauhan, iba ang mga nobela ni Edgardo Reyes sa mga nobela ni Mirasol at Ordoñez. Ang mga tauhan sa mga nobela ng dalawang manunulat na binanggit ay mapangarapin, mapagtunggali. Ang mga tauhan ni Edgardo Reyes ay parang mga layak na saklot ng agos. Sa halip na makikipaglaban, ang mga tauhan ni Reyes ay nagpa-

paanod, tinatanggap ang ano mang sa kanila'y darating. Kung minsan ay may pagtatangka ring tumalilis, nguni't pagtalilis na ang tinutungo ay ang pinagmulan na rin. Wala ang hangad na mula sa kaaba-abang kalagayan ay mahango sa pamamagitan ng sariling kaparaanan. Ganyan ang mga bida sa mga nobela ni Reyes.

Sa kanyang *Sa Kagubatan ng Lungsod*, nilikha niya si Mina, na isang *prostitute*. Kinabaliwan ito ng isang lalaki, na dahil sa pag-ibig sa kanya, ay naging biktima rin ng lipunang bumibiktima kay Mina. Ang dalawa, dahil sa pasiyang magsama, ay parang mga tupang nangaligaw sa kagubatan ng lungsod. Nang malaon, sa pagkaunawang hindi nila matatagpuan ang kanilang hinahanap sa lungsod, sinikap nila at ginawa ang tumakas, lumayo—una si Mina, na naniwalang sa paglayo niya ay mababalik sa dating pagsusumikap sa pag-aaral si Angel, nang malaon—si Angel, na nang mawala sa kanyang buhay si Mina ay nakatuklas ng pagkahungkag, kaya humabol, at inabutan si Mina...sa isang treng patungo sa norte.

Tumakas nga sa lungsod sina Mina at Angel; hindi nila kaya katunggaliin ang mga puwersang nasa lungsod na sumisila sa kanila. Nguni't sa kanilang pagtakas, sila'y nagpapatianod sa buhay. Sa huling kabanata ng nobela ay inilahad ng may-akda ang kawalang-katiyakan ng bukas ng mga tauhan. "Saan ka pupunta?" tanong ni Mina kay Angel. "Kayo?" sagot ni Angel. "Hindi namin alam,"⁹ sagot ni Mina.

Sa isa pang nobela ni Reyes, ang *Sa Mga Kuko ng Liwanag*, nilinaw niyang mabuti ang kanyang pilosopya na ngayon, hindi na kagubatan ang lungsod, kundi isang malaking ilawan. Ang lungsod ay "may mahiwagang ningas na naghahabi ng mga sinulid ng liwanag na habang nilalapitan ay dumirikit, umaakit. Ang tao ay parang gamugamo, nanghahalukay ng pagkabuhay sa dilim upang sa malamang-kaysa-hinding pagkakataon ay mabatak ng nagniningning na mga si-

⁹ Edgardo M. Reyes, *Sa Kagubatan ng Lungsod*, Liwayway (April 12, 1965) p. 117.

nulid ng liwanag at sa kanyang karupukan ay masalabid doon, at lagumin ng dayukdok na ningas.”

Narito si Julio, isang magsasaka, na nilisan ang kanyang araro at bukid, lumuwas sa lungsod upang paghanapin si Ligaya, ang kanyang kasintahan. Si Ligaya ay dinala sa lungsod ng isang babaing nangakong magbibigay dito ng trabaho. Nguni't isang kagubatan nga ang lungsod at hindi agad-agad natagpuan ni Julio si Ligaya. Nagpiyon siya sa isang itinata-yong gusali, pumatay dahil sa pangangailangan ng kakarampot na halaga sa pagampat ng kirot sa sikhura sa pagdurusa ng katawan at kaluluwa ng mga trabahador sa pagtatayo ng isang impersonal na gusali. Natagpuan din niya sa wakas si Ligaya, upang matuklasan lamang na ito ay bilanggo ng isang Intsik, may anak na at kung magtatangang tumakas ay papatayin. Tulad ng mga tauhan sa *Sa Kagubatan ng Lungsod*, nagtatangang tumakas ang dalawa, lumayo sa lungsod. Nguni't hindi sila mapalad. Pinatay si Ligaya sa paraang lilitaw na aksidente at si Julio, sa tindi ng poot ay nagtatangang maghiganti, upang mamatay lamang sa kamay ng kapwa-Pilipinong ginagamit ng mga Intsik para sa sariling proteksiyon.

Malinaw ang pagkakaangkla sa eksistensiyalismo ng pilosopya ni Reyes sa kanyang dalawang nobela. Biktima ng buhay ang tao at wala siyang maaaring paroonan. Kung magtatangka kang tumakas, ang kakaharapin mo ay kawalang-katiyakan, isa pa ring pakikitunggali; kung lalabanan mo ang puwersang bumibiktima sa iyo, ang tatanggapin mo ay kamatayan.

Pesimistiko ang tono ng mga nobela ni Efren R. Abueg na ang layon ay linawin ang mga puwersa ng lipunan na nagpabigat sa buhay ng tao. Hindi sapat na ilahad ang nangyayari, o tuligsain ang mga ito hanggang sa pinakaugat. Kailangan pa rin ang aksiyon. Ang *Dilim sa Umaga*, isang nobelang ang panlikod na tanawin ay ang kontrobersiyal na tratado ng Pilipinas at Hapon, ay naglalandad ng iba't ibang personalidad. Nariyan si Antero Magdalo, na pagkaraang makapag-aral sa America ay bumalik sa Pilipinas upang matuklasan lamang na ang halaga ng kanyang talino ay kakarampot sa kilos ng sa-

lapi; nariyan si Ligaya Espiritu, isang babaing naghihimagsik sa lumang patakaran ng moralidad at pagkamonastiko ng mga babaing Pilipino; nariyan si Mr. Collas, ang oportunistang at halimbawa ng makabagong kolaboretor; si Senador Manzano, na tuso at ginagamit ang lahat ng taong kanyang maaabot; at si Meliton, ang empleadong parang alipin na sagisag ng mga biktima ng ganid at bulok na sistema ng Establisimento.

Ang tunggalian ng mga personalidad na ito ay nagpalinaw sa relasyon ng Pilipinas at ng mga bansang kanluranin; ang sanhi ng kakulangan ng dayalogo ng mga magulang at mga anak; ng hipokrisya ng kakalug-kalog nang moralidad ng Pilipinas; ng epekto ng kolonyal na *inferiority complex*; at ng mapanganib na pagkabuwag ng pananalig ng masa sa gobyerno.

Umuwi si Antero Magdalo mula sa Amerika nang magkasakit ang kanyang ama. Hindi nailigtas ng kanyang paguwi at ng kaunting dala niyang salapi ang matanda. Naghanap-buhay siya at tinutulan agad ang mababang sahod. Pinaalis sa solar nila sa probinsiya ang kanyang ina, na namatay sa sama ng loob. Dahil diskontentado, napapayag siya ni Mr. Collas na tumulong sa kanya sa paglulunsad ng kampanya upang palamutin ang oposisyon ng bayan sa trabaho ng Pilipinas at Hapon na pinagtatalunan sa Kongreso kung pipirmahan o hindi. Tumanggap siya rito ng malaki-laking halaga at nakatatalam na mga pangako. Nguni't nakilala niya si Ligaya Espiritu, ang dalagang kasama sa kilusang makabayan at moderno sa isip at damdamin, kundi man sa panlabas na kaanyuan. Nang maging nobya niya ito, saka pa natuklasan nito ang kanyang masamang gawain. Nagkatikisan sila. Binantaan naman siya ni Senador Manzano, na ibubunyag ang masamang gawa nila ni Mr. Collas, sapagka't ang senador ay hindi nakabahagi sa suhol ng mga Hapones. Nagmatigas si Magdalo. Nabunyag ang kanilang kampanya at nilusaw ng presidenteng releksiyonista ang kanilang opisina. Nawalan siya ng trabaho. Nang umagang iyon, may demonstrasyon sa harap ng kongreso at nakita siya ni Ligaya. Tatalilis sana siya, nguni't hinabol siya ng babae. Inabutan siya ng isang plakard at ipinahiwatig na sasama siya sa kilusang makabayan.

Ang nobela ay una lamang sa trilohiyang balak ng mayakda. Ang unang bahaging ito ay may temang disolusyon at pagtakas; ang ikalawa na pamamagatang *Mga Kaluluwa sa Kumunoy* ay tungkol sa mga taong sa paglulubog ng gobyerno at lipunan sa kumunoy ay kasamang mapapahamak; ang ikatlo, ang *Araw sa Ibabaw ng Bundok* ay mala-propisya, sapagka't papaksa sa darating na rebolusyon. Ang mag-uugnay sa tatlong nobelang iyan ay sina Antero Magdalo at Ligaya Espiritu.

Sa pagsusuma, sina Hernandez, Francisco at Batungbakal ay may kamalayang hindi naghahantad lamang ng sukal at duming nakikita nila sa lipunan; sila'y nagpapahiwatig pa rin ng pagkilos at nagbabala sa darating. Bagama't sa kanilang mga nobela ay hindi pinamamaibabaw ang karahasan na solusyon sa mga sakit ng lipunan, ipinahihiwatig naman na gagamitin ito kung wala nang iba pang lunas na matatagpuan. Samakatwid, ang kamalayan ng tatlong nobelistang ito ay kamalayang may misyon na siyang kinahahanayan kaipala ng kabataang sina Rogelio Sikat at Efren R. Abueg. Sina Reyes, Ordoñez at Mirasol ay naglalarawan nang buong katapatan, realista man o impresyonista, tulad kaipala sa mga pintor sa panghahawak marahil sa paniniwalang ang mga mambabasa ay intilihente at hindi na dapat pagsabihan pa ng mga dapat gawain sa harap ng kalunus-lunos na mga tanawing panlipunan.

Kamalayan ng mga Kuwentista. Maraming mahuhusay na kuwentista sa Pilipino, nguni't dahil sa pagkaunawang ang sining ng anyong ito ng panitikan ay kailangang itaas upang maagapay sa *standard* ng mga akdang pandaigdig, ang nabibigyang-diin nila ay ang pamamaraan at porma at mga pansariling pilosopya upang wika nga ay magkaroon ng sariling tatak. Nang buksan ni Teodoro Agoncillo ang *Malaya* pagkaraan ng digmaan nakatuklas siya ng mga may ipinangangkong kuwentista, na kinabibilangan nina Anacleto I. Dizon, Ponciano Peralta-Pineda at Tomas C. Ongoco. Iisa ang naihabiling kuwento ni Dizon bago siya tumigil sa pagsulat ng katha, ang "Biyaya ng Tag-ulan", isang lirikong paglalahad ng pagdating ng ulan at ng biyayang matatamo rito; kamakailan, sumulat siya ng isang kuwentong malayo ang tono't tema sa

kanyang pinagsimulan, ang "Ang Unggoy" na nalathala sa *Horizon East* ng University of the East. Ang huling kuwento ay satiriko sa paglalarawan ng isang manunulat na biktima ng isang ganid na publikasyon. Samantala, si Pineda na nagsimula sa *humor*, tulad ng kanyang "Pag-ibig ng Isang Matanda" ay dumagison sa trahedyang gaya ng kanyang mga kuwentong "Kamatayan sa Bahay na Tisa", "Huling Angkan" at nitong huli ay ang "Mangingisda" na nagtamo ng unang gantimpala sa Palanca. Sumulat din siya ng isang nakakakabang kuwento sa panig ng mambabasa na nagwagi ng pangatlong gantimpala sa Palanca, ang "Malalim na ang Gabi". Si Ongoco naman, na may mabulas na lingguwahe at may sensitibong pagpapakahulugan sa buhay ay nakasulat ng ilang kuwento bago lumisan sa larangan. Iyan ang "Barungbarong", "Kadakilaan" at "Bahay na Papel". Subali't dahil sa nang panahong iyon ay abala sila sa teknisismo, ang kamalayang panlipunan ay hindi gaanong nakapasok sa kanilang mga akda. Sa nilikha nilang panahon ng "Usbong at Kadipan" ay sumipot sina Manuel J. Ocampo, Fernando L. Samonte, Pablo N. Bautista at Hilario Coronel, Benjamin Condino at Diego Atienza Quisao. Sina Ocampo at Coronel ay nagsipagtangka na ilarawan ang panahon ng mga Hukbala, subali't ang kanilang mga akda, tulad ng "Kamatayan sa Gulod" ni Ocampo, "Maikling Landas... Mapulang Landas" ni Coronel at "Kamatayan ng Isang Hukbala" ni Olimpio Villasin ay kulang sa mapanarok na pagsusuri sa mga sanhi't bunga ng kaguluhan ng panahon. Ang kanilang mga akda, tulad ng nangauna sa kanila ay mahuhusay sa pamamaraan at sa mga pilosopyang ang sinasaklaw lamang ay indibiduwal. Bahagya nang nakalkal ng kanilang panulat ang nagnanagnak nang sakit ng lipunan.

Nitong 1960 nagsimula nang mag-usisa sa kalagayan ng lipunan ang mga kuwentista. Sumipot si Ave Perez Jacob na pumaksa ng kawalang-katarungan sa bilangguan at ang pagsusoy sa mga sanhi ng pagkakabilid ng mga kriminal. Nariyan si Levy Balgos dela Cruz na naghimagsik sa karumhan at kasamaan ng kapaligiran ng mga lugar ng iskuwater. Tinunton na ni Edgardo Reyes sa kanyang mga kuwento ang ugat ng pagkabulid sa masamang propesyon ng mga babae,

samantalang si Rogelio Sikat ay nagsimula nang sumulat tungkol sa nayon ng San Roque. Si Efren R. Abueg noong 1961 ay may protesta na rin sa kalupitan at kabangisan ng lungsod sa kanyang "Mabangis na Lungsod", na nagwagi ng pangatlong gantimpala as Palanca. Nang lumaon, pumasok na rin sina Dominador Mirasol at Rogelio Ordoñez sa kanilang mga kuwento tungkol sa mga manggagawa.

Si Rogelio Sikat ang may pinakamatimpi, nguni't may pinakamatinding protesta sa pangkat na ito ng mga kuwentista. Ang kanyang "Impeng Negro" at "Tata Selo" ay mga kuwentong naghahantad ng mga tauhang api't dayukdok, nguni't hindi nakatunganga lamang, hindi nakadilat lamang ang mga matang may ilaw man ay hindi makakita. Ang kaapihan at kadayukdukan sa kanyang dalawang kuwentong ito ay sumisigaw sa paghihimagsik at naguumagting sa pagkilos. Sa "Impeng Negro", ang batang anak ng Negro ay nakatuklas na sa isang kapaligirang malupit sa kanya, ang tanging sandata ay lakas at karahasan; sa "Tata Selo", ang isang ginipit na parang hayop at pinagsamantalahang parang isang bata ay nagtaas ng itak at tinaga sa bibig ang kabesang nagpapaalis sa kanyang lupang sinasaka at nagsamantala sa puri ng anak niyang dalaga. Ang dalawang kuwento ni Sikat ay malakas na protestang ang alingawngaw ay hindi agad mapapawi sa pandinig ng mga hindi bingi sa amot ng masa sa katarungan hanggang sa ngayon ay ipinagkakait pa sa kanila.

Si Dominador Mirasol sa kanyang "Awa" at "Makina" ay naghantad ng dalawang biktima. Si Elong sa "Awa" na biktima ng masamang gawain ng kanyang ama't ina ay nagsumikap mabuhay sa sarili, umiwas sa masamang gawa, subali't tao na rin ang naglagay ng krus sa kanyang balikat, na sinasagisag kaipala ng pasan niyang mga balde sa kanyang pag-aagwador. Hindi siya nakaligtas sa masamang gawa, sa-pagka't ang tao na rin na ayaw magbigay sa kanya ng pagkakataong magpakabuti. Sa "Makina", nanghilakbot si Mando sa pagkaunawa na sa kanyang pagiging tao, mapalad pa sa kanya ang makina. Higit na mahalaga sa palimbagan ang makinang iyon kaysa kanyang paglilingkod.

Si Rogelio Ordoñez sa kanyang “Buhawi” at sa “Uod sa Bibig ng Lupa” ay nagpakita rin ng pagkapoot sa mga sinisikil, tulad ni Andong sa “Buhawi” na nagmakaawa, naglumuhod na huwag tanggalin sa trabaho, subali’t hindi pina-kinggan. Ang kawalang-pag-asa ang nagtulak sa kanya upang itaas ang piko, na siyang lunas sa kanyang protesta sa kawalang-puso ng mga taong sagisag ng hindi matinag-tinag na Establisimento. Sa “Uod sa Bibig ng Lupa”, si Fajardo na naging napakatapat sa pabrika sa loob ng maraming taon ay pinaalis din, subali’t hindi siya si Andong na gumawa ng karahasan. Nagmakaawa lamang siya, gumapang na parang uod, upang kaipala’y ipangalandakan na ang taong siyang lumikha sa pabrika ay alipin, at kailangang mangayupapa sa paanan nito.

Si Edgardo Reyes sa kanyang “Daang-Bakal” ay buong materyal na naglarawan ng pagsasamantala ng mga *foreman* at iba pang opisyaes sa mga manggagawa sa perokaril. Gina-gawa silang *scapegoat* sa kasalanan ng mga nasa itaas. Sa kuwento ay ibinunyag din ang pagtatambak ng mga pulitiko ng mga empleadong kaswal sa perokaril kaya’t sinabi ng isang tauhan: “Ano ba ito. . . nagsisikip ang bodega sa mga bodegero, hindi sa mga kasangkapan!” Ang pangunahing tauhan, si Menes, ay napasok sa perokaril. Nasaksihan niya ang mga katiwalian doon at sa isang pagkakataon ay tinanggap niya ang pakikipagsabwatan sa kikitang singkuwenta pesos isang araw. Nguni’t nang si Menes nasa madilim na entresuwelong tinutuluyan niya inusig siya ng mga larawang sumali-salimbay sa kanyang isip: “. . . mga katawang humuhulas. . . nagngangalit na mga ugat at litid. . . dugong naluluom sa lupang nagbabaga sa init ng araw. . . mga bangkay na naghambalang.”¹⁰ Sumulat siya ng isang *report*, nagbubunyag ng katiwalian, kalakip ang kanyang pagbibitiw. Ipinadala niya iyon sa isang mataas na opisyal. Binasa iyon ng opisyal, saka nilamukos at hindi naglaon, nalurhan lamang iyon sa maruming basurahan.

¹⁰ Edgardo M. Reyes, “Daang-Bakal,” *The Quezonian*, (Abril 14, 1965) p. 5.

Ang mga kuwento ni Efren Abueg nang lumaon, mula sa protesta sa kapaligiran ay nag-usig sa tunay na sanhi ng ipinaghihirap ng kabuhayan ng bansa. Ang kanyang panitik na nag-uusig ay tumurol sa monopolistang kapital na dayuhan na siyang puno't dulo ng paghihikahos at pagkakatanikala ng lahat ng bahagi ng kapamuhayang Pilipino sa mga dayuhan. Sa kanyang "Mr. Smith" ay hinagupit niya ang monopolistang mga Amerikano; sa kanyang "Ang Pilipino at Amerikano" ay hiningi niya sa isang Amerikano ang katapatan nito na pakakasalan ang pinagsamantalahan nitong Pilipina sa pamamagitan ng pagyakap sa pagkamamamayang Pilipino; sa "Tata Saro" ay winasak niya ang mito ng kabutihan ng mga sundalong Amerikano sa pamamagitan ng historikal na paglalahad ng tunay na nangyari kay Hen. Gregorio del Pilar, at sa "Kamatayan ni Tiyo Samuel" ay marahas niyang hiningi sa pamamagitan ng dahás ang paghiwalay nang tuluyan ng Pilipinas sa Amerika. Ang "Kamatayan" ay hindi satiriko, ni simboliko. Ito ay obhektibong pagpapalinaw ng teorya ng pag-sasarili. Sinasabi ni Manglapus na kailangan na nating wasakin ang *father image* ng Amerika o huwag na nating sambahin ang Amerika bilang ama. Makipag-ugnayan tayo sa Amerika bilang kapantay nila. Sa kuwento, na nagtamo ng unang gantimpala sa Palanca noong 1967, ay hiningi ng awtor ang materyal na paglaya sa Amerika sa paniniwalang ang ekonomya, kultura at pulitika ng Pilipinas ay magmemetamorposis lamang kung tunay na tunay na angkin nito ang kasarinlan.

Sina Mirasol, Reyes, Ordoñez at Sikat ay tonong sosyal at pulitikal sa kanilang mga kuwento, samantalang si Abueg ay may kompromisong pulitikal at idiyolohikal.

Kamalayan ng mga Makata. Si Hernandez pa rin ang pangunahin sa mga makatang may kamalayang panlipunan. Ang sanhi kung bakit si Hernandez ay hindi mapantayan sa nilalamang ito ng tula ay dahil sa pagiging kalahok niya sa mga nagaganap sa kanyang paligid. Dinakip siya't ibinilanggo, pinagdamutan ng lapis at papel, binigyan ng ga-dipang puwang upang masilip ang kapisasong langit, nguni't ang ispiritu ni Hernandez ay nanatiling buhay at naisalin pa niya ang kan-

yang himagsik at ang kanyang pananalig sa sarili at sa sang-katauhan sa isang katipunan ng mga tulang salin sa Inggles ni Epifanio San Juan, Jr., ang *Rice Grains*.

Nguni't huwag nang isiping si Hernandez ay nakasangkot. Itanong na lamang kung ang kanyang mga tula ay makabuluhan pa't maimpluwensiya sa lipunan ngayon. Nariyan ang "Sodoma": *A! Siya rin nga yaong sosyedad/ punong higerang bulok ang ugat—/ pilak ang balat ng isdang kapak/... haling sa iwing karihta't/ kislap/ di pansin itong naggangang sugat/ ... bingi't patay sa hikbi't tawag/ ng nagugutom at sawimpalad.*¹¹ Nariyan ang nakalulunon na larawan ng isang manggagawa, na inip na inip sa tatanggaping sahod sa sanlinggo sa tulang "Sabado": *Nguni't ang nasambot/ ay di man naginit sa kamay,/ mistulang sentri ang kubrador/ kung may maiuwi sa kabiyak ng dibdib/ kulang pang pambili ng samboteng lisol.*¹² Nariyan ang hamon sa mga maka-Rizal: *subalit ang tunay na Rizal—iisa/ Pilipinong lantay sa diwa at puso/ Maka-Rizal? Sino ang pasasa Golgota/ at tatalikuran ang supot ng ginto.*¹³ Nariyan ang pagunita sa kabataan: *...sa sungit ng ilang dantaong magdamag,/ makaalala kang pasa Balintawak—/ dinggin mo ang sigaw, masdan mo ang tabak/ nakaturo pa rin sa napawing landas.*¹⁴ At nariyan ang pilosopya ng taong may pagmamahal sa kalayaan at paggalang sa dignidad: *Nguni't ang isipan at tibok ng puso/ ay di mangyayaring kulungin saglit man/ ng bakal o ginto.*¹⁵

Matalim ang panunuligsa ni Hernandez, sumasalugsog sa ugat ng kasamaan at kabulukan ng lipunan, subali't siya'y hindi pesimistiko. Kalubkob ng pananalig ang kanyang katauhan, sapagka't siya ay representasyon ng dapat na tanghaling bagong Pilipino o kaya'y sagisag ng sangkatuhang hindi nababalino sa ano mang pagbabanta ng sandatang nukliyar.

¹¹ Amado V. Hernandez, *Isang Dipang Langit* (Pilipinas: Makabayan News-Features, Inc., 1961) p. 19.

¹² *Ibid.*, p. 47.

¹³ *Ibid.*, p. 149.

¹⁴ *Ibid.*, p. 181.

¹⁵ *Ibid.*, p. 173.

Ang isang makatang maaring manalunton sa landas ni Hernandez at maaring makahigit pa rito sa sensibilidad at sa radikalismo sa porma ay si Lamberto Antonio. Hindi lamang siya makata, kundi isang mananaysay. May paghihimagsik siya sa panulaang Tagalog, hindi ang hungkag na himagsik laban sa porma at pamamaraan, kundi paghihimagsik sa pagkatiwalag ng mga makata sa imperatibo ng kontemporaryong panahon. Sabi ni Antonio: "...naging talamak na ang batik ng mga manunulat sa Pilipino ang tradisyong Amerikanong umatras sa mga paksang panlipunan at naglalagay sa mga kayumanggi bilang katawa-tawa at nag-uugnay sa kanya sa pinakamababang istratum ng kalakarang pambansa".¹⁶ Si-Cesar Mella, Jr., isang kabataang makata ang nagwika: "Itinanghal ni Antonio sa paraang satiriko ang malagim na panoorin ng ating panahon: ang agwat ng kasuklam-suklam na mayaman at ng kaaba-abang mahirap".¹⁷ Ito'y hango sa kanyang "Tribyut sa Isang Anak-Pawis" na may mga linyang: *Siya'y taga-kabyaw./Anak-pawis./Mura./Marumi./ At tatalikod ka/at ngingiti/at sasabihin mo/Siya'y hamak./ Samantalang ako'y may pilak.*"¹⁸ Sa isa pa niyang tula, ang "Mga Musmos na Taludtod" ay maririnig ang protesta ng isang batang nagtutulak ng kariton. Bata pa nga, nguni't *may uban sa mga paa/ sapagka't nagtutulak ng kariton.*¹⁹ Ang dekadensiya ng lipunan ay inilarawan niya bilang tuligsa sa Estabilisimentong Kristiyano:

Ang mga tao'y
 Uod sa bunganga ng simbahang Quiapo—
 Isang uri ng natungkab na nitso:
 Sa loob,
 Naaagnas na bangkay
 Ang bawa't pari at santo.²⁰

¹⁶ Lamberto E. Antonio. "Ang Manunulat—sa Hamon ng Pamunungang Panlipunan." *The Dawn* (Oktubre, 1967) p. 5.

¹⁷ Cesar Mella, Jr., "New Heralds of Modern Tagalog Poetry", *The Dawn* (Sept. 27, 1968) p. 8.

¹⁸ *Manlilikha* (Maynila: Maganahas-Kadipnan, 1967).

¹⁹ *Ibid.*, p. 30.

²⁰ Virgilio S. Almario, Lamberto E. Antonio, "Isang Introduksiyon," *The Dawn* (Marso 29, 1968) p. 5.

Hindi na kailangan ni Antonio na magtangka pang silipin sa kanyang bista ang daigdig at sangkatauhan; ang daigdig at sangkatauhan ng kanyang bayan ay lubhang napakalawak na upang saliksikin at itanghal nang buong linaw at walang pagkakamali ang mga puwersang humahadlang sa ikaaangat nito sa kasalukuyang kalagayang nakapanlulumo.

Si Orlando Rodriguez, isang kabataang makata na hindi gaanong kahalubilo ng mga *avant garde* o ng mga *elite* ay nagpamalas ng pagkamakabayang sunod sa tradisyon ng mga tula nina del Pilar, Rizal at Bonifacio. Sa kanyang tula "Sa Aking Inang Bayan" ay inawit niya: *ibig ko pang makita kang lumuluha/ sa sariling kahinaang nariwara;/ kaysa aking mapagmasdan na ikaw ay sumasayaw/ na alipin, sa harap ng inaaliw na banyaga./* At sa silakbo ng pagtutol ay winika niya: *...bakit papayag kang pabusabos/ sa lupaing bahagi ng sinukob?/ tumindig kang walang sindak/ sa sariling buto't balat.*²¹ Inawit din ni Rodriguez ang kawalang-katiyakan ng buhay sa daigdig na ito, tulad ng pag-awit ng mga Ramos, Baylen, Marquez at Espino, nguni't kung ang mga huling binanggit ay nangalagim at napasambitla sa mapanglaw na tanawin ng daigdig na kanilang naguniguni, si Rodriguez ay hindi nabalino pagkaraang ilahad sa kanyang "Binhi" ang takdang pagkawasak ng pangkatauhan sa matayog na ambisyon ng tao, sapagka't sinabi niya sa kanyang "Daluyong: Hinahamon Kita" na: *hangad kong palaot sa sungit ng dilim/ na ang sasagwan'y pag-asang taimtim/ ulysses din ako: ang buhay ay digmang mahaba't malagim,/ alin mang larangan ay mahihigang libing!*²²

Totoong sina Ramos, Marquez, de Guzman at Mangahas ay umawit ng tungkol sa mga estero, ng kabalighuan ng lungsod, ng pagtutol sa pagsasamantala ng mga bagong lider na aral sa dating dayuhang panginoon—mga kamalayang naglalahad lamang, nguni't wala silang ipinakitang lunas at sa halip, sa kanilang desperasyon at pagkukubli sa pagkagapi ay nagpadama lamang sila ng kawalang—pag-asa at tuluyang pagkaparool ng tao.

²¹ *Manlilikha*, p. 143.

²² *Op. cit.*, p. 140.

Kapansin-pansin pa rin ang kawalan ng pagtatangka ng mga makata na ang ideolohiya ay kasangkapanin sa pagpapatindi ng kanilang kamalayang panlipunan. Ang dulo't sanhi ng tagibang na kalagayan ng bansa sa lahat ng anggulo nito ay hindi natunton at sa halip, ang bagong pananariwa ng ideolohiyang sosyalista at kolektiba na itinampok nina Lope K. Santos at Benigno Ramos sa kanilang mga akda ay pinagsususpetsahan pa. Ito kaya ay palatandaang ang mga makata sa Pilipino ay may obskurantikong pagkaunawa sa dayuhang ideolohiya? Sabi ni Espino sa kanyang "Panalangin: Hulyo, 1966": *Bigyan mo ng laya sa hawla ng hapis/ Ang ibong kinulong ng ismong ang nais/ Ay makapang-api at makapanlupig,/ Huwag mong hayaang lumaki't lumawig/ Ang pulang anino ng Maso at Kari.*²³ Sabi naman ni Pantaleon: *Ang oso at dragon,/ Gayong naghahikab ay di makatulog/ Sa layong sukatin/ Ang lahat ng mohon sa Silangang Timog.*²⁴ Si Ramos lamang, sa karamihan ang umiba at kapwa kinondena ang magkakalabang ideolohiya, kaya: *Sa gubat ng ismo ay napaligaw ka/ at tupang dinumog/ ng hayop na drago't gutom na agila.../ (Vietnam).*²⁵ Samantala, si C. M. Vega, sa kanyang mga tulang "Gitnang Luzon: 1966" at "Kandaba" ay nagbabala tungkol sa paglalaban ng dalawang ismo. Sa una'y sinabi niya: *Ito ba'y Daluyong o ang Pagtutuos... na mapigil lang ng halik ng Diyos?*²⁶ At sa ikalawa'y: *Puksain ang gabi at ang mapupuksa/ ay hindi kandaba kundi diwang laya!*²⁷

Kapansin-pansin din ang pagkukumagkag ni Virgilio Almarino na isangkot sa kamalayan ng mga makata ang kanyang teorya na ang Pilipinas ay *de makina* na. Inaawit na niya ang epekto nito sa tao ng tanawing industriyalisado. Nagpakita ng krudo, ng piston, ng roskas ng turnilyo, ng tuwerka, ng tubo at nagpalanghap siya ng usok ng pugon! Ito kaya ang realidad ng panahon sa ating bansa? Ito kaya ang kanyang

²³ *Makata* (Maynila: Makata, Incorporada, 1967), p. 19.

²⁴ *Ibid.*, p. 74.

²⁵ *Ibid.*, p. 88.

²⁶ *Ibid.*, p. 125.

²⁷ *Ibid.*, p. 126.

kinatakutan at ibig niyang tiwalagan? O siya ang tiwalag sa pagiging eksaherado ng pagtingin niya sa buhay-kasalukuyan? Kung ang hangad naman niya ay tulain ang *makinasyon* ng daigdig ay bakit sa mga Pilipino pa niya iparirinig: dahil бага sa ang himig na yon ay narinig na mula sa mga tula ng kanyang ginagad na makatang dayuhan? Hindi lamang si Almario ang biktima ng takot sa makina, sa siyensiya sa kalahatan. Sina Baylen, Tiburcio, Marquez—sila'y pawa-pawang nagbabala ng anihilasyon. Bakit ang makina, ang siyensiya katatakutan? Bakit hindi ang tao? Ang siyensiya ay kasangkapan. Samakatwid, ang larawan ng lipunan ng bansa at ng sanlibutan ay larawan ng takot sa sarili ng tao, sa kanyang kasakiman sa kanyang ambisyon. Iyan ang puwersang patuloy na nanghahabas sa ating kapamuhayan!

Sa pagsusuma, masasabing sa paglalantad ng sakit ng lipunan, ng kabalighuan ng tao, ng kabalintunaan ng santinakan, ang mga makata sa Pilipino ay mulat at tiyak na may pakiramdam. Nguni't hindi sila gaya ni Hernandez na may pananalig, na may ispiritung walang takot. Kung isang dipa mang langit ang larangan ni Hernandez, yaon ay sagisag ng pakikitunggaling pangsalibutan. Sapagka't sa pakikitunggaling iyon nasasangkot at maipagwawagi ang maayang kinabukasan ng tao.